CAPITAL IMPROVEMENTS: AN OVERVIEW What is a CIP? Community Input Why Develop a Capital Plan? The Budget Connection Cradle to Construction, the Life of a Capital Project ## What are CIPs anyway? This information covers the citywide CIP and budget approach. Different bureaus may use differing terms. Please contact individual bureaus for more detailed information. - Capital Improvement Project: Construction, major maintenance, and improvement projects. Includes infrastructure upgrades & replacement. - Capital Improvement Plan: A 5 to 20 year plan for these projects. - · City Bureaus develop individual Capital Improvement Plans. - · Projects are prioritized as funding is available. ## 10 reasons for Capital Planning - 1. Shows the community what projects are planned - 2. Provides certainty for the future - 3. Helps the City coordinate outreach and construction - 4. Prioritizes capital construction and maintenance needs - 5. Helps the City forecast & coordinate long-term needs - 6. Ensures infrastructure is maintained and upgraded - 7. Provides a framework for funding capital projects - 8. Increases efficiency of engineering and budget efforts - 9. Maintains high bond ratings which, in turn, saves costs - 10. Allows effective time to plan for large projects ## How does my neighborhood benefit? #### Capital Improvement Plans & Projects: - Ensure upgrades, repairs and replacement of aging infrastructure - Allow bureaus to deliver needed services to meet demands of a growing and changing population - Recognize and ensure implementation of community priorities for a livable city # How does the City know what the community wants? - · Community & Neighborhood planning - · Citizen Advisory Committees - Community & neighborhood-led livability initiatives - Citizen input on mandated projects (Endangered Species, Clean Water Act, Emergency Preparedness) - · Bureau-sponsored meetings - · City Council forums & hearings # What qualifies as a Capital Improvement Project? Capital projects meet one or more of these criteria for budget review purposes: - mandated - community plan priority - major City Council objective - necessary to ensure public safety or health - multi-year project - a return on investment - help economically disadvantaged areas - decrease City's unfunded liability # THE BUDGET CONNECTION How do these projects fit into the City Budget? Volume 3 of Portland's budget contains an overview, budget tables and a description of <u>all</u> approved projects. - The capital budget is about 10-15% of the total City budget. - The Portland Development Commission's capital budget is an additional \$30-40 million. #### The Budget Connection, continued #### FY 2001-02 Citywide CIP Funding Sources Funding is mostly from restricted bonds, fees, grants and intergovernmental sources. Only 2.4% is from the City's General Fund. # The Life of a Capital Improvement Project #### Planning Community involvement identifies needs and partnership opportunities #### City Council provides endorsement/direction - Community provides testimony at hearings #### Budget, timeline & pre-design - Internal City process to prepare project for budget approval #### Life of a Capital Improvement Project (continued) #### Schedule into Capital Improvement Plan - Also an internal process #### Approved for current budget Community provides input at budget forums & hearings #### Design & construction - Community provides input into design and tracks construction progress #### This entire process can take several years. # Project Life Cycle # Summary # · Capital planning ensures - timely repair and replacement of aging infrastructure - implementation of community priorities for livability - service delivery needs are planned and met # Stay involved! - Continue learning about projects in your neighborhood - Attend planning and budget meetings to provide input - Visit this web site frequently to learn more, stay informed